THIS REPORT HAS BEEN DELIMITED AND CLEARED FOR PUBLIC RELEASE UNDER DOD DIRECTIVE 5200.20 AND NO RESTRICTIONS ARE IMPOSED UPON ITS USE AND DISCLOSURE. DISTRIBUTION STATEMENT A APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. # A STUDY OF THE STRUCTURAL DAMPING OF A SIMPLE BUILT-UP BEAM WITH RIVETED JOINTS IN BENDING BY T. H. H. PIAN FOR THE OFFICE OF NAVAL RESEARCH CONTRACT N5ori-07833 ONR PROJECT NR064-259 **MAY 1954** ## AEROELASTIC AND STRUCTURES RESEARCH LABORATORY MASSACHUSETTS INSTITUTE OF TECHNOLOGY TECHNICAL REPORT 25-14 ### A STUDY OF THE STRUCTURAL DAMPING OF A SIMPLE BUILT-UP BEAM WITH RIVETED JOINTS IN BENDING FOR THE OFFICE OF NAVAL RESEARCH CONTRACT N5ori-07833 ONR PROJECT NR064-259 **MAY 1954** Reported by: T.H.H. Pian Approved by: R. L. Bisplingho #### **ACKNOWLEDGEMENTS** The author wishes to acknowledge the assistance of Messrs. W. H. Campbell and G. S. Ram in the experimental phases of this investigation. The manuscript of this report was edited by Mr. R. R. Staley and typed for reproduction by Mrs. S. Gleek. The figures were drawn by Messrs. C. Hanson and E. M. Zierhoffer. #### TABLE OF CONTENTS | | | Page | |-----------------|----------------------------|------| | ACKNOWLEDG | EMENTS , | . ii | | LIST OF ILLUSTE | RATIONS | iv | | ABSTRACT | | v | | SECTION I | Introduction | ĭ | | SECTION II | Theoretical Analysis | 2 | | SECTION III | Experimental Investigation | 10 | | SECTION IV | Conclusions | . 17 | | REFERENCES | | . 18 | | APPENDIX A | Remarks on Computations | . 19 | #### LIST OF ILLUSTRATIONS | Figure | | Fage | |--------|--|------| | 1 | Cantilever Beam with Reinforcing Spar Caps | 2 | | 2 | Stress Distribution along the Joint | 3 | | 3 | Hysteresis Loop | 8 | | 4 | Experimental Test Set-12 | 11 | | 5 | Arrangement for Determination of Screw Stiffness | 12 | | 6 | Arrangement for Determination of Limiting Sliding Friction | 13 | | 7 | Damping in Built-Up Beams | 14 | | 8 | Damping in Built-Up Beams | 16 | | 9 | Dimensions of Test Beam | 20 | #### **ABSTRACT** A theory of structural damping in the bending of a simple built-up beam with either spliced joints or thin reinforcing spar caps is extended to include bending in which the screws or rivets block the sliding motion between the cap and the beam. The analysis assumes that the spar caps and the beam are held together by rivets which are distributed continuously and by pressures which depend upon the tightness of the rivet joint. The theoretical results indicate that, for beams with very flexible rivets, the energy loss per cycle is roughly inversely proportional to the tightness of the joint and tends to vary as the third power of the amplitude of vibration, provided the amplitude is not too large. For very small amplitudes, the same relationship holds for all rivets except very stiff ones. At the opposite extreme, the theory indicates that, for beams with very stiff rivets, the energy loss per cycle is directly proportional to the tightness of the joint and to the amplitude of vibration, provided that the amplitude is not too small. For very large amplitudes, this direct proportionality holds for all rivets except those which are very flexible. Experimental measurements on a test beam provide a qualitative verification of the theory. #### SECTION ! #### INTRODUCTION in a previous paper (Ref. 1), the author made a theoretical study of the bending of a simple built-up beam with its reinforcing spar caps fastened by screws. This analysis assumes that the spar caps and the beam are held together by pressures which depend upon the tightness of the screw joints and that the screws in the holes have sufficient lateral clearance so as not to hinder any sliding motion between the cap and the beam. Thus, whenever the shear force between the two surfaces has reached the limiting friction force, a sliding motion begins, and the shear force is redistributed. The load-deflection relation and the energy loss per cycle of static loading were then determined. It was found that the non-linear component of the load-deflection curve contains mainly a second-power term and the energy loss per cycle varies approximately as the third power of the amplitude of vibration. Reference 1 also describes an experimental investigation of the structural damping in built-up cantilever beams with spliced joints. It is shown that, for a beam with screw joints, the experimental results check quite favorably with the analytical solution, while for a built-up beam with tight-fit rivets, the results do not agree with the theory. It is the purpose of the present research program to extend the theory given in Reference 1 to the bending of built-up beams in which the screws or rivets block the sliding motion between the cap and the beam. #### SECTION !! #### THEORETICAL ANALYSIS #### 2.1 Bending of a Riveted Built-Up Seam The problem to be considered here is that of a cantilever beam with reinforcing spar caps, shown in Figure 1, subjected to a vertical shear load \digamma at the free end. FIGURE 1 CANTILEVER BEAM WITH REINFORCING SPAR CAPS The reinforcing cap is attached to the beam by rivets or by tightly fitted screws. The sliding motion between the cap and the beam is resisted by friction forces which depend upon the pressure between and the smoothness of the two surfaces and upon elastic forces which depend upon the shear rigidity of the rivets. To simplify the analysis, it is assumed that the rivets are so closely spaced that they can be replaced by a continuous shear joint. The shear deformation of the rivets varies linearly with the shearing force applied. It is further assumed that the thickness of the caps is small in comparison to the depth of the beam so that the moment of inertia of the laminated section can be expressed by $$I_{+obs} = I + \frac{1}{2}Ah^2 \tag{1}$$ where I is the moment of inertia of the beam without the caps - A is the cross-sectional area of one cap - h is the depth of the beam. Following the reasoning given in Reference 1, it is concluded that, for the given beam subjected to a shear force F, the shear force distribution along the plane MN between the cap and the beams may be divided into two regions (see Figure 2). In the region between M and P, the shear force is negative, and there is a sliding motion between the two surfaces. Beyond this region, no sliding motion occurs, and the shear distribution is the same as that of a solid beam. FIGURE 2 STRESS DISTRIBUTION ALONG THE JOINT The shear force in the region PN can be determined by the elementary theory $$q = FQ/I_{total} \tag{2}$$ where Q is the static moment with respect to the neutral axis of the cross section of the spar cap. This is reduced to $$q = F/(1+\lambda)h \tag{3}$$ where $$\lambda = 2I/Ah^2 \tag{4}$$ The shear force in the region MP can be expressed by $$q(x) = q + s(x) \tag{5}$$ w here 9_m is the limiting shear force per unit length between the cap and the beam s(x) is the shear load in the continuous joint per unit length $m{ ilde{ imes}}$ is the distance measured from the point $m{\mathcal{P}}$. By considering the equilibrium condition of the segment MP of the spar cap, one obtains $$\frac{F(a-b)}{(1+\lambda)h} = {0 \atop m}b + \int s(n)dx \tag{6}$$ In the present case, the relative displacement between the spar cap and the beam, r(x), is equal to the shear deformation of the joint at the point x. If \hat{x} is the spring constant, defined by the distributed shear load per unit length required for a unit displacement, one obtains $$r(x) = s(x)/k \tag{7}$$ The unknown function, s(x), can be determined by the condition of consistency of deformation. The elongation of the outer fiber for the length $oldsymbol{arkappa}$ of the beam can be written as $$e(x) = \int_{0}^{x} \frac{Mh}{2EI} dx \tag{8}$$ where M is the bending moment. By substituting $$M = \frac{F(a-b)\lambda}{1+\lambda} + Fx + 9hx + h \int_{0}^{x} s(z) dx \qquad (9)$$ in equation (8), one obtains $$e(x) = \frac{h}{2EI} \left[\frac{F(a-b)\lambda}{1+\lambda} x + (F+9,h) \frac{x^2}{2} + h \right] \int_{0}^{x} s(x) dx dx \qquad (10)$$ The corresponding elongation of the spar cap is $$e(x) = \int_{0}^{x} \sigma(x) dx \tag{11}$$ where $\sigma(x)$ is the normal stress in the spar cap. By substituting $$\sigma(x) = \frac{1}{ER} \left[\frac{F(a-b)}{(1+\lambda)h} - g_{M} x - \int_{0}^{x} s(x) dx \right]$$ (12) in equation (11), the following result is obtained $$e(x) = \frac{1}{EA} \left[\frac{E(a-b)}{(1+\lambda)h} x - \frac{9m x^2}{Z} - \int_{0}^{x} \int_{0}^{x} s(x) dx dx \right]$$ (13) The introduction of the condition that the elangation of the outer fiber is equal to the sum of the elangation of the spar cap and the joint deformation, obtained from equations (7), (10) and (13), yields $$\frac{h}{2eI} \left[\left\{ F + \frac{2}{3} h \left(i + \lambda \right) \right\} \frac{\chi^2}{2} + h \left(i + \lambda \right) \int_{0}^{\chi} \left[S(x) dx dx \right] = \frac{S(\chi)}{2}$$ (14) Differentiating equation (14) twice produces the following equivalent differential equation: $$\frac{d^3s}{dz^2} - \frac{kh^2(i+\lambda)}{2EZ}s = \frac{kh}{ZEZ}[F+gh(i+\lambda)]$$ (15) with the boundary conditions that $$af x=0, \qquad S=\frac{dS}{dx}=0. \tag{16}$$ The solution of equation (15) is $$S(x) = \frac{9}{m} \left(\frac{1+\lambda+4}{1+\lambda} \right) \left[\cosh \frac{x}{\mu} - 1 \right]$$ (17) where $$\mu = \sqrt{\frac{2ET}{k h^2(1+\lambda)}} \tag{18}$$ $$\phi = F/9h. \tag{19}$$ The substitution of equation (17) into (6) and solution for $\boldsymbol{\delta}$, the region where the sliding motion occurs, give $$b = \mu \sinh \frac{-1}{(1+\lambda+\phi)\mu}$$ (20) In studying the damping characteristics of a built-up beam, it is necessary to determine the load-deflection characteristics of the beam. As in Reference 1, the additional deflections which result from the fliding motion between the cap and the beam are investigated. The only difference in the stress distribution between the solid and the built-up beam is the difference in the bending moment distribution within the segment MP. The additional moment at \varkappa of the built-up beam is $$\Delta M(x) = \left[\frac{q_{M} + F/(1+\lambda)h}{h} \right] h x + h \int_{-\pi}^{\pi} s(x) dx$$ $$= \frac{q_{M} h \left(\frac{1+\lambda+\phi}{1+\lambda} \right) \mu \sinh \frac{x}{\mu}}{\mu}$$ (21) Hence, the additional deflection at the tip of the built-up beam is $$\Delta S = \frac{1}{EI} \left[(a-b) \int_{a}^{b} \Delta M(x) dx + \int_{a}^{b} \int_{x}^{b} \Delta M(x) dx dx \right]$$ $$= \frac{9mh(1+\lambda+\phi) \mu^{2}}{EI(1+\lambda)} \left[a \cosh \frac{b}{\mu} - a + b - \mu \sinh \frac{b}{\mu} \right]$$ (22) Substitution of the expression for & of equation (20) into equation (22) gives $$\Delta \delta = \frac{g_{nh} h (1+\lambda + \phi) \mu}{\varepsilon I (1+\lambda)} \left[a \left[\frac{\phi a}{(1+\lambda + \phi) \mu} \right]^{2} + 1 - \frac{1+\lambda + 2\phi}{1+\lambda + \phi} \right] + \mu \sinh \left[\frac{\phi a}{(1+\lambda + \phi) \mu} \right]$$ (23) It should be remarked that the load-deflection relation derived above is limited to the case when there is no residual stress in the structure. During a process of cyclic loading, residual stress exists in the beam, and a different load-deflection relation will hold. By the same argument given in Reference 1, it can be shown that after the reproducible state has been reached in cyclic loading, the additional beamdeflection resulting from the slippage of joint can again be expressed by equation (23) except that ϕ is now defined by $$\phi = \Delta F / 2g_{\rm m} h \tag{24}$$ where ΔF is the increase in shear load with respect to the lower load limit. It can also be seen that for very large value of \not , i.e., for the case where the rivets offer very little resistance, equation (23) becomes $$\Delta \delta = \frac{F a \phi}{6\pi I (i+\lambda)(i+\lambda+\phi)^2} \left[3(i+\lambda) + 2\phi \right]$$ (25) This equation is equivalent to equation (31) of Reference 1. ASRL TR 25-14 #### 2.2 Energy Loss per Cycle of Static Loading The energy loss per cycle of static loading is equal to the area of the hysteresis loop of the load-deflection curve. This area is the same as the area of ΔF vs. $\Delta \delta$ curve, shown in Figure 3. FIGURE 3 HYSTERESIS LOOP In this figure, the curve abc is represented by equation (23). The energy loss per cycle of static loading is equal to the area enclosed by the curve abcda, which is equal to twice the shaded area shown in Figure 3. The shaded area can of course be expressed by $$\frac{1}{2}(\Delta F)_{\max} (\Delta S) - \int_{0}^{(\Delta F)_{\max}} (\Delta S) d(\Delta F)$$ Thus, the energy loss per cycle is $$\Delta W/n = (\Delta F)_{max} (\Delta S)_{max} - 2 \int_{0}^{(\Delta F)_{max}} (\Delta S) d(\Delta F)$$ (26) By introducing the expression for ΔS in equation (23) and by substituting one obtains $$\Delta W/\sim = \frac{49n^2h^2\mu^3(1+\lambda+\phi)\int \phi a}{(1+\lambda+\phi)\mu} - \sinh^{-1}\frac{\phi a}{(1+\lambda+\phi)\mu}$$ (27) It can be seen that for small values of ϕ/μ , i.e., equation (27) reduces to $$\Delta W/\sim = \frac{(\Delta F)^3 q^3}{i2 \, \epsilon I \, g \, h \, (I+\lambda+\phi)^2} \tag{28}$$ which is equivalent to equation (55) of Reference 1. This indicates that, if the rivets of the built-up beam are very flexible and the amplitude is not too large, the energy loss per cycle varies approximately as the third power of the load amplitude and is roughly inversely proportional to the tightness of the joint. The same relationship holds for small amplitudes provided that the rivets are not too stiff. For large values of $\frac{1}{(1+\lambda+4)\mu}$ become small compared with $\frac{4a}{(1+\lambda+4)\mu}$, and equation (27) then becomes $$\Delta W/\sim \simeq \frac{z(\Delta F) q_{\alpha} h \mu^{\alpha} a}{E I}$$ (29) This shows that, if the rivets are very stiff and the amplitude of vibration is very large, the energy loss per cycle becomes proportional to both the load amplitude and the tightness of the joint. This relationship also holds if the amplitude is large, provided that the rivets are not too flexible. #### SECTION III #### EXPERIMENTAL INVESTIGATION #### 3.1 Description of the Tests To verify the above theory, an experimental investigation of the effects of amplitude of load and of joint tightness on the energy loss in cyclic loading was carried out with a simple built-up beam. The test beam made of steel and had a cantilever support (see Figure 4). The cross section of the major part of the beam was 1-shaped and reinforced on both sides by spar caps which were fastened with screws. It was expected that the sliding motion would occur in the first four inches from the inboard end of the reinforcing caps and special fasteners, shown in Detail A of Figure 4, were used in this region. The special fastener consisted of a long screw which had an appreciable flexibility to permit sliding motion between the cover plate and the beam. The nuts were set tightly with the plate and the beam; hence, the sliding motion between the two parts involved bending of the screws. The screw joint is used here in place of a rivet connection because there is no way to control the tightness and flexibility of rivets. The stiffness of the individual fasteners was determined by using a pair of sliding blocks which were held together a single fastener as shown in Figure 5. A shear force was applied to the sliding block and the relation between the sliding motion and the applied force was determined. It was found that the stiffness of each screw varied between 16,700 lbs/ in and 12,500 lbs/ in with an average of 15,000 lbs/ in for various tightness of the screws. By refering to an equivalent joint of continuous properties, the stiffness, k, was 60,000 lbs/ in/in. The limiting friction between the beam and the plate is a function of the tightness of the fastener and was determined by the torque required to slide the lap-joint specimen shown in Figure 6. The specimen with a different number of screws and different tightnesses were tested by a tensile testing machine under controlled rate of loading. It was found that the rate of loading had little effect on the limiting sliding friction which is directly proportional to the torque applied to the screws and approximately proportional to the number of screws. By referring to an equivalent joint of continuous properties, the limiting friction, \mathcal{I}_{10} , was given by 9m (in lbs/inch) = 20 x (tightness of screw measured in torque of in-lbs.) FIGURE 5 ARRANGEMENT FOR DETERMINATION OF SCREW STIFFNESS The structural damping in terms of the loss of energy per cycle of vibration was measured by the rate of decay of free vibration, as was done in the previous investigation of Reference 1. A 60 pound lead mass was bolted to the free end of the beam. The beam was deflected to one side by string and then released by cutting the string. The decay of the beam was measured from a pair of electric strain gages mounted on opposite sides of the beam close to the root and their readings recorded on the Consolidated dynamic recording equipment. Methods for reducing the decay data to energy loss per cycle are given in Reference 1 and are also described briefly in Appendix A. Tests were run under four different values of screw tightness: 2, 4, 6 and 8 in-lbs of torque. The equivalent values of limiting sliding friction g_{μ} , are 40, 80, 120 and 160 lbs/in, respectively. #### 3.2 Results of Tests and Comparison with Theoretical Analysis The results of the experimental investigation are presented by log-log plots of the energy loss per cycle against the double amplitude of the load at the end of FIGURE 6 ARRANGEMENT FOR DETERMINATION OF LIMITING SLIDING FRICTION the beam for four values of screw tightness (see Figure 7). For small amplitude of vibration the energy loss is approximately proportional to the third power of the amplitude, while for larger amplitude it is proportional to a lower power of the stress amplitude. This result agrees with the conclusion obtained by the theoretical analysis. Figure 7 also presents the theoretical solutions obtained from equation (27) for comparison. The pertinent data required for this analysis are given in Appendix A. Figure 7 shows that the experimental results are in qualitative agreement with the theoretical solution. In all cases, the agreement between the two curves is fair at the lower amplitude region while the deviation becomes large at higher amplitudes. The effect of the screw tightness on the structural damping is shown by redrawing the test curves so as to produce the single plot of Figure 8. This figure reveals that, for low amplitude vibration, the energy loss is higher with lower screw tightness, while at high amplitudes, the effect of screw tightness on the energy loss becomes less important. In fact at very high amplitudes, the energy loss tends to become lower for lower screw tightness. This phenomenon has already been predicted by the theoretical analysis. The experimental and theoretical curves are plotted side by side in Figure 8 for comparison. The similarity of the two families of curves affords a qualitative proof of the above theory. FIGURE 8 DAMPING IN BUILT-UP BEAMS #### SECTION IV #### CONCLUSIONS An analytical expression has been obtained for the energy loss per cycle of vibration of a simple built-up beams with minforcing spar caps fastened by rivets. The general trends as indicated by the theoretical expression are: - 1. For beams with very flexible rivets, the energy loss per cycle is roughly inversely proportional to the tightness of the joint and approximately proportional to the third power of the amplitude of vibration, provided the amplitude is not too large. If the amplitude is restricted to very small values, the same relationship for the energy loss prevails for all rivets except those which are very stiff. - 2. For beams with very stiff rivets, the energy loss per cycle is directly proportional to the tightness of the joint and the amplitude of vibration, provided that the amplitude is not too small. For very large values of the amplitude, this direct proportionality holds for all rivets except those which are very flexible. The theoretical results have been verified qualitatively by experiments with a test beam with various joint tightnesses and amplitudes of vibration. #### REFERENCES 1. Pian, T. H. H. and Hailowell, F. C., Jr. Investigation of Structural Damping in Simple Built-up Beams. Technical Report for Contract N50ri-07833 to ONR, by the Aeroelastic and Structures Research Laboratory, Massachusetts Institute of Technology, February 2, 1950. (A slightly condensed version is published in the Proceedings of the First U. S. National Congress of Applied Mechanics, June 11-16, 1951 pp. 97-102.) #### APPENDIX A #### REMARKS ON COMPUTATIONS #### (1) Calculation of Energy Loss per Cycle from Decay Curve In the equivalent viscous damping method of Reference 1, the energy loss per cycle is given by $$\Delta W/\sim = K A_{n+\frac{1}{2}} l_n \left(\frac{\chi_n}{\chi_{n+1}} \right)$$ where K is the stiffness of the beam $\hat{A}_{n+\frac{1}{2}}$ is the amplitude of vibration of the tip mass at the $n+\frac{1}{2}$ cycle x_n is the amplitude of the nth cycle of vibration as shown by the oscillograph record. The amplitude, $A_{n+\frac{1}{2}}$, is related to $X_{n+\frac{1}{2}}$ through a calibration constant which depends on the location of the strain gages and the attenuation of the recording system. # (2) Theoretical Relations between the Energy Loss per Cycle and the Limiting Friction and the Load Amplitude The theoretical relation is given by equation (27), $$\Delta W h = \frac{49m^3 h^2 \mu^3 (1+\lambda+\phi)}{EI} \left[\frac{\phi a}{(1+\lambda+\phi)\mu} - \sinh \frac{-1}{(1+\lambda+\phi)\mu} \right]$$ where 9 is the limiting sliding friction in lbs/in h is the depth of the 1-beam = 1" ϵ is Young's modulus = 30×10^6 p.s.i. I is the moment of inertia of the 1-beam = 0.0545 in a is the length of reinforcing cap = 17.5 in $$\mu = \sqrt{\frac{26I}{kh^2(i+\lambda)}}$$ / is the stiffness of the screw = 60,000 lb./in/in $$\lambda = \frac{I}{\frac{1}{2} B h^2}$$ A is the cross-sectional area of the spar cap ΔF is the double load amplitude. The dimensions of the beam are given in Figure 9. FIGURE 9 DIMENSIONS OF TEST BEAM From the given data, the following results are obtained: $$\lambda = 0.872$$ $$\mu = 5.4$$ in ASRL TR 25-14 $$\Delta W/\sim = (3.85 \times 10^{-4}) \frac{q^2}{m^2} (1.872 + 4) \left[\frac{4}{3.24 (1.872 + 4)} \right] - \sinh \frac{1}{3.24 (1.872 + 4)} \right]$$ (A.1) and $\Delta F = 29_{\rm m} \Phi$ (A.2) Then, from equations (A.1) and (A.2) the relation between $\Delta W/\sim$ and ΔF can be calculated for any given value of limiting sliding friction, q_{M} . #### DISTRIBUTION LIST #### Technical Reports #### Ceni oct NS orl-07833 #### Project NR 064-259 | Chief of Naval Research | | Commanding Officer | | Dr. N. J. Hoff | | Dr. C. B. Smith | | |--|---------|--|------|---|-----|--------------------------------------|-----------| | Department of the Navy | | Wotertown Arsenal | | Department of Aeronautical Engineering | | College of Arts and Sciences | | | Washington 25, D.C. | | Watertown, Moseachsetts | | and Applied Mechanics | | Department of Mathematics | | | Artn: Code 438 | (2) | | (1) | Polytechnic Institute of Brooklyn | | Wolker Hall | | | Arrn: Code 430 | (A) | Tank according to the con- | *** | 99 Livingston Street | | University of Florida | | | | | Commanding Officer | | Brooklyn, New York | (1) | Gainesville, Florida | (1) | | Director, | | | | | *** | | *** | | Office of Naval Research | | Frankford Arsenol | | Dr. N. M. Newmark | | Professor R. D. Mindlin | | | Branch Office | | Philadelphio, Pa. | /11 | | | | | | 150 Causeway St. | | Attn: Leboratory Division | (1) | Department of Civil Engineering | | Department of Civil Engineering | | | Boston 14, Moss. | (2) | | | University of Illinois | | Columbia University | | | | | Commanding Officer | | Urbano, Illinois | (1) | Broadvay at 117th Street | | | Chief of Bureau of Aeronautics | | Squier Signal Laboratory | | | | New York 27, New York | (1) | | Navy Department | | Fort Monmouth, New Jersey | | Dr. J. N. Goodier | | | | | | | Attn: Components and Materials | | School of Engineering | | Professor H. Bletch | | | Washington 25, D.C. | (1) | Branch | (1) | Stanford University | | Department of Civil Engineering | | | Attn: 10-41, Technical Library | (1) | bronch | 111 | Stonford, Californio | (1) | Columbia University | | | : DE-22, C. W. Hurley | (2) | | | Sioniois, Californio | 117 | | | | | | Commanding General | | | | Broadway at 117th Street | | | Chief of Bureau of Ordnance | | Air Maios lei Command | | Professor F. K. Telchmann | | New York 27, New York | (1) | | Navy Department | | Wright-Pottenon Air Force Base | | Department of Aeronautical Engineering | | | | | Washington 25, D.C. | | Dayton, Ohio | | New York University | | Mr. Martin Galand | | | Attn: Ad-3, Technical Library | (1) | Artn: E. H. Schwartz - MCREICA -6 | (3) | University Heights, Bronx | | 4049 Pennsylvanio Avenue | | | | (i) | | | New York City, New York | (1) | Midwest Research Institute | | | : Re9a | 117 | Director | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | *** | Kansas City 2, Missouri | (2) | | | | National Bureau of Standards | | Professor Jesse Ormendroyd | | mander only at measure | | | Chief of careou of Ships | | | | | | 2-6 C H 1 | | | Navy Department | | Washington, D.C. | 44.1 | University of Michigan | | Professor George H. Loe | | | Washington 25, D.C. | | Artn: Dr. W. H. Romberg | (1) | Anr Arbor, Michigan | (1) | Department of Machanics | | | Attn: Director of Research | (1) | | | | | Rensselaer Polytechnic Institute | | | : Code 442 | (1) | U. S. Coast Guard | | Dr. W. H. Hoppmonn | | Troy, New York | (1) | | : 0000 442 | , | 1300 E Street, NW | | Department of Applied Mechanics | | | | | erre en en en la | | Washington , D.C. | | Johns Hopkins University | | Commander | | | Chief of Bureau of Yards and Docks | | | | | (1) | | | | Novy Department | | Attn: Chief, Tasting and Develop- | 7.3 | Baltimore, Maryland | (1) | U. S. Nevel Proving Grounds | 441 | | Washington 25, D.C. | | ment Division | (1) | | | Dahlgren, Virginio | (1) | | Arm: Research Division | (2) | | | Professor W. K. Krefeld | | | | | 74,11, 14,000,011 | | Forest Products Laboratory | | College of Engineering | | Navel Oranonce Laboratory | | | 1 22 1 | | Modison, Wisconsin | | Columbia University | | White Ook, Maryland | | | Librarian | | Attn: L. J. Markwordt | (1) | New York, New York | (1) | RFD 1, Silver Spring, Maryland | | | U. S. Naval Postgraduate School | , | Arrn: L. J. Male wordt | 117 | TWW TORY TORK | (I) | | 1:1 | | Monterey, Colifornio | (1) | | | 2 | | Aftn: Dr. C. A. Truesdeil | (i) | | | | National Advisory Committee for | | Professor R. M. Hermes | | | | | Naval Air Experimental Station | | Ae ronautics | | University of Santa Clara | | Director of Research and Development | | | Naval Air Material Center | | 1724 5 Street, NW | | Santo Cloro, California | (i) | Headquarters, U.S. Air Force | | | | | Washington, D.C. | | | | AFOED-RE-3 | | | Naval Base | | Attn: Materials Research | | Commanding Officer | | Washington 25, D. C. | (1 | | Philiphalakia 12 Pa. | | | (2) | Office of Naval Research | | | ٠. | | Attn: Head, Aeronautical Meterials | | Coordination Group | (2) | | | | | | Lobaratory | (1) | | | Branch Office | | Professor W. Flugge | | | | | National Advisory Committee for | | 346 Broadway | | School of Engineering | | | Navel Ordnance Laboratory | | Agronautics | | New York 13, New York | (i) | Stanford University | | | | | Longley Field, Virginia | | | | | {1 | | Naval Gun Factory | | Attn: Mr. E. Lundquist | (1) | Commanding Officer | | Stanford, Colifornia | ٠, | | Washington 25, D.C. | | | (1) | Office of Naval Research | | William III to a control | | | Attn: Dr. D. E. Marlows | (1) | : Dr. Bernard Budiansky | ٠٠, | | | Professor A. S. Vetetios | | | | | | | Brunch Office | | Department of Civil Engineering | | | Superintendent | | National Advisory Committee for | | 844 N. Rush Street | 4-1 | University of Illinois | | | Navai Gun Foctory | | Aeronautics | | Chicago II, Illineis | (1) | Urbana, Illinois | 44 | | Washington 25, D.C. | (1) | Cigveland Municipal Airport | | | | Olbana, miner | ••• | | Washington 23, U.C. | , | Cleveland, Ohio | | Commonding Officer | | | | | | | Attn: J. H. Collins, Jr. | (1) | Office of Navol Research | | | | | Navol Ordnance Test Station | | Ann. J. II. Colling, S. | | Branch Office | | | | | Inyokam, Californio | | | | 1000 Geary Street | | | | | Attn: Scientific Officer | (1) | U. S. Maritime Commission | | San Francisco 9, Colife is | (1) | | | | | | Technical Bureau | | San Francisco Y, Coline 3 | *** | | | | Director | | Washington, D.C. | *** | | | | | | David Taylor Model Basin | | Attn: Mr. Wooles | (1) | Commanding Officer | | | | | Washington 7, D.C. | | | | Office of Naval Research | | | | | | | Research and Development | | Branch Office | | | | | Attn: Structural Mechanics | (0) | Board | | 1030 Green Street | | | | | Division | (2) | Pentagon Building | | Pasadena, California | (1) | | | | | | | | . Jacobs, January | | | | | Director | | Washington, D.C. | | Continue Admiratory CS 3 | | | | | Naval Engineering Experiment | | Attn: Library | (1) | Contract Administrator, SE Area | | | | | Station | | 3D641 | (1) | Office of Noval Research | | | | | Annapolis, Maryland | (1) | | | Department of Navy | | | | | - management remark torto | , | Dr. S. P. Timoshenko | | Washington 25, D.C. | | | | | Dimense | | School of Engineering | | Attn: Mr. R. F. Lynch | (1) | | | | Director | | Stanford University | | • | | | | | Moterials Laboratory | | Stanford Collfornia | (i) | Director, Naval Research Laboratory | | | | | New York Naval Shipyard | 4-4 | similarly collination | | Washington 20, D.C. | | | | | Brooklyn 1, New York | (1) | | | Attn: Technical Information Officer | (9) | | | | | | Dr. D. C. Drucke | | | | | | | Chief of Staff | | Graduate Division of Applied | | : Technical Library | (1) | | | | Department of the Army | | | | : Mechanics Division | (2) | | | | | | Mathematics | | | | | | | The tenteres | | | | | | | | | The tentagon | | Mathematics
Brown University | (1) | Dr. A. C. Eringen | | | | | Washington 25, D.C. | | Mathematics | (1) | Dr. A. C. Eringen
Purdue University | | | | | Washington 25, D.C. Attn: Director of Research and | | Mathematics
Brown University
Providence, Rhode Island | (1) | Purdue University | (1) | | | | Washington 25, D.C. | (1) | Mathematics
Anown University
Providence, Rhode Island
Dr. J. E. Darn | (1) | | (1) | | | | Washington 25, D.C. Attn: Director of Research and Development | (1) | Mathematics
Aroun University
Providence, Rhode Island
Dr. J. E. Dorn
University of California | | Purdue University
Lofayette, Indiana | (1) | | | | Washington 25, D.C. Attn: Director of Research and | (1) | Mathematics
Anown University
Providence, Rhode Island
Dr. J. E. Darn | (1) | Purdue University
Lofayette, Indiana
Dr. M. Imtoniyi | (1) | | | | Washington 25, D.C. Attn: Director of Research and Development Office of Chief of Ordnance | (1) | Mathematics
Aroun University
Providence, Rhode Island
Dr. J. E. Dorn
University of California
Berkeley, California | | Purdue University
Lofayette, Indiana
Dr. M. t≒teniyi
Northwestern University | | | | | Washington 25, D.C. Attn: Director of Research and Development Office of Chief af Ordnance Research and Development Service | (1) | Mathematics
Aroun University
Providence, Rhode Island
Dr. J. E. Dorn
University of California | | Purdue University
Lofayette, Indiana
Dr. M. Imtoniyi | (1) | | | | Washington 25, D.C. Attn: Director of Research and Development Office of Chief of Ordnance Research and Development Service Dupartment of the Army | (1) | Mathematics
Aroun University
Providence, Rhode Island
Dr. J. E. Dorn
University of California
Berkeley, California | (1) | Purdue University Lofayette, Indiana Dr. M. Iletaniyi Northwestem University Evonston, Illinois | | | | | Washington 25, D.C. Attn: Director of Research and Development Office of Chief of Ordnance Research and Development Service Dupartment of the Army The Pentagon | (1) | Mathematics Aroun University Providence, Rhade Island Dr. J. E. Dorn University of California Barkelay, Colifornia Dr. T. J. Dolen University of Illinois | | Purdue University
Lofayette, Indiana
Dr. M. t≒teniyi
Northwestern University | | | | | Washington 25, D.C. Attn: Director of Research and Development Office of Chief of Ordnance Research and Development Service Duportment of the Army The Pentagon Washington 25, D.C. | | Mathematics Amount University Providence, Rhade Island Dr. J. E. Dorn University of California Barkeley, California Dr. J. J. Dolan | (1) | Purdue University
Lofayette, Indiana
Dr. M. Imtoniyi
Northwestern University
Evonston, Illinots
Officer In Charge | | | | | Washington 25, D.C. Attn: Director of Research and Development Office of Chief of Ordnance Research and Development Service Dupartment of the Army The Pentagon | (1) | Mathematics Amount University Providence, Rhade Island Dr. J. E. Dorn University of California Berkeley, Colifornia Dr. T. J. Dolan University of Illinois University at Illinois | (1) | Purdue University Lofayette, Indiana Dr. M. Nation Ivi Northwestern University Evonston, Illinois Officer in Charge Office of Navol Research | | | | | Washington 25, D.C. Attn: Director of Research and Development Office of Chief of Ordnance Research and Development Service Duportment of the Army The Pentagon Washington 25, D.C. | | Mathematics Aroun University Providence, Rhade Island Dr. J. E. Dorn University of California Berkeley, Colifornia Dr. J. J. Dolen University of Illinois University of Illinois University of Illinois Professor R. L. Bisplinghoff | (1) | Purdue University Lofayette, Indiana Dr. M. Nationaly Northwestern University Evonston, Illinois Officer in Charge Office of Navol Research Branch Office | | | | | Washington 25, D.C. Attn: Director of Research and Development Office of Chief of Ordnance Research and Development Service Duportment of the Army The Pentagon Washington 25, D.C. | | Mathematics Aroun University Providence, Rhode Island Dr. J. E. Dorn University of California Berkeley, Colifornia Dr. J. J. Dolan University of Illinois Uni | (1) | Purdue University Lofayette, Indiana Dr. M. Hateniyi Northwestem University Evonston, Illinois Officer in Charge Office of Navol Research Branch Office Navy #100 | | | | | Washington 25, D.C. Attn: Director of Research and Development Office of Chief of Ordnance Research and Development Service Duportment of the Army The Pentagon Washington 25, D.C. | | Mathematics Aroun University Providence, Rhade Island Dr. J. E. Dorn University of California Berkeley, Colifornia Dr. J. J. Dolen University of Illinois University of Illinois University of Illinois Professor R. L. Bisplinghoff | (1) | Purdue University Lofayette, Indiana Dr. M. Nationaly Northwestern University Evonston, Illinois Officer in Charge Office of Navol Research Branch Office | | | |